

SECURITIES AND EXCHANGE COMMISSION

SEC FORM 17-C

CURRENT REPORT UNDER SECTION 17 OF THE SECURITIES REGULATION CODE AND SRC RULE 17.2(c) THEREUNDER

1. Date of Report (Date of earliest event reported)
May 14, 2019
2. SEC Identification Number
184044
3. BIR Tax Identification No.
350-000-775-860
4. Exact name of issuer as specified in its charter
JG SUMMIT HOLDINGS, INC.
5. Province, country or other jurisdiction of incorporation
METRO MANILA, PHILIPPINES
6. Industry Classification Code(SEC Use Only)
7. Address of principal office
43rd Floor, Robinsons Equitable Tower, ADB Avenue corner Poveda Street, Ortigas Center, Pasig City, Metro Manila
Postal Code
1605
8. Issuer's telephone number, including area code
(632) 633-7631 to 40
9. Former name or former address, if changed since last report
N/A
10. Securities registered pursuant to Sections 8 and 12 of the SRC or Sections 4 and 8 of the RSA

Title of Each Class	Number of Shares of Common Stock Outstanding and Amount of Debt Outstanding
Common	7,162,841,657
11. Indicate the item numbers reported herein
9

The Exchange does not warrant and holds no responsibility for the veracity of the facts and representations contained in all corporate disclosures, including financial reports. All data contained herein are prepared and submitted by the disclosing party to the Exchange, and are disseminated solely for purposes of information. Any questions on the data contained herein should be addressed directly to the Corporate Information Officer of the disclosing party.

JG Summit Holdings, Inc.
JGS

PSE Disclosure Form 4-13 - Clarification of News Reports
*References: SRC Rule 17 (SEC Form 17-C) and
Section 4.4 of the Revised Disclosure Rules*

Subject of the Disclosure

Clarification of News Reports

Source	Manila Bulletin (Internet Edition)
---------------	------------------------------------

Subject of News Report	JG Summit puts \$90 M in digital businesses
-------------------------------	---

Date of Publication	May 10, 2019
----------------------------	--------------

Clarification of News Report

“The Gokongwei group of companies is investing \$90 million through JG Digital Equity Ventures (JG DEV), its next-generation digital business, to develop digital ventures, invest in emerging technologies, and harness promising talents across Southeast Asia.

In a statement, the Gokongwei group said JG DEV will focus on industries that intersect with JG Summit Holdings’ ecosystem.

....

JG DEV will invest in startups that will augment or disrupt its core businesses. These are companies operating within the new media, the consumer sector, retail and financial services verticals.

It will also focus on technology platforms that will power future industries, including digital health, data and logistics.

The JG group has already made at least US\$40 million worth of investments in technology startups which includes SEA Limited (operator of wildly successful Garena and Shopee) and Oriente (digital lender operating in the Philippines, Indonesia, and Vietnam).

It aims to accelerate its initial success by earmarking an additional US\$50 million under JG DEV to invest in Southeast Asia. The fund will be deployed to early stage startups and also for successful portfolio companies raising funding at later stages.

....

While investing in startups, JG DEV will also build digital businesses in-house and enter into joint ventures that play off its Philippine ecosystem, which includes Cebu Pacific, Robinsons Retail, URC, and Robinsons Land.

....”

JG Summit Holdings, Inc. confirms the information quoted above.

Other Relevant Information

N/A

Filed on behalf by:

Name	Rosalinda Rivera
Designation	Corporate Secretary